	DECF Maths
	Mathématiques - CORRECTION
	TD

	
	Calcul intégral et fonctions
	

	Exercice 1 Calculer les primitives des fonctions suivantes.
1. f(x) = x² - 2x + e3x eq \x(F(x) = x3/3- x² + e3x /3 + cte)
2. g(x) = eq \s\do1(\f(-2; (x+1))) + 1 donc eq \x(G(x) = -2 ln(x+1) +x + cte)

	Exercice 2 .
Soit f la fonction définie sur]2 ; +∞[par f(x) = eq \s\do1(\f(x+1;x-2))
1. f(x) = eq \x(1 +)

2. En déduire l’intégrale I = eq \i\in(\d\ba2()5;\d\fo1()10; f(x)) dx = eq \x(3ln(8/3) +5)

	Exercice 3)
Une entreprise fabrique des pièces qu'elle conditionne par centaines. Sa fabrication journalière varie entre 100 pièces et 650 pièces. On suppose que le bénéfice, exprimé en milliers d’euros en fonction de la quantité q de pièces fabriquées, est donné par :
f(q) = - 2 q² + 20 q - 18 - 16 ln q , avec q exprimée en centaines : 1 ≤q≤ 6,5.

A - Etude théorique.
Soit f la fonction définie pour tout x réel de l'intervalle [1 ; 6,5] par :
f(x) = - 2 x² + 20 x - 18 - 16 ln x.

1° a f '(x)= -4x - eq \s\do1(\f(16;x))+ 20 = eq \x()
 = eq \x()

 b) l'équation f '(x) = 0 admet deux solutions eq \x(x1=1 et x2= 4)
 c) f '(x) est du signe de - 4 (x - 1) (x - 4) car x positif sur [1 ; 6,5]
 d)

x

1 4

 6.5

signe de
f ‘ (x)
+

-

variation de f

 3° SUR L’ANNEXE
 4° Les fonctions g et G sont respectivement définies sur]0 ; + SYMBOL 165 \f "Symbol"\h [par :
g(x) = ln x et G(x) = x ln x - x.
 a) G est une primitive de g sur]0 ; + SYMBOL 165 \f "Symbol"\h [car G’(x) = g(x)
 b) Une primitive F de f sur [1 ; 6,5] est donc F(x) = - 2 x3/3 + 10x² - 18x -16(xlnx – x)
soit eq \x(F(x) = - 2 x3/3 + 10x² - 2x -16x.lnx)
B - Retour à l'étude économique.
1° la quantité de pièces à fabriquer afin d'obtenir le bénéfice maximal est de 4 centaines de pièces, ce bénéfice est de f(4) = 7.8 milliers d’euros
 2° Le bénéfice moyen Bm réalisé par centaines de pièces, s'exprime, en milliers d’euros, par :
[image: image1.png]1 65
EL) dx

 eq \x(Bm 4 400 euros à 100 euros près.)

ANNEXE

	6.5
	6
	5
	4
	3
	2
	1
	x

	2.4-
	1.3
	6.3
	7.8
	6.4
	2.9
	0
	(x)f

[image: image2.emf]o

2

4

6

-

2

2

4

6

o

2 4 6

-2

2

4

6

TD – INTEGRALES ET FONCTIONS - CORRECTION
Page 1 sur 2

